

COMPONENTS:

1. Methane; CH₄; [74-82-8]
 2. Propane; C₃H₈; [74-98-6]

EVALUATOR:

Colin L. Young,
 School of Chemistry,
 University of Melbourne,
 Parkville, Victoria 3052,
 Australia.

February 1984

EVALUATION:

The most extensive study on this system is due to Wichterle and Kobayashi (1) who studied the system at temperatures from 130 K to 214 K. This work extended earlier work by Price and Kobayashi (2) who studied this system in the temperature range 144 K to 278 K. The data of Price and Kobayashi (2) at 213.7 K and at lower temperatures are less accurate than those of Wichterle and Kobayashi (1). The data of Sage and coworkers (3), (4) cover the temperature range 277 K to 363 K. Their data are only of moderate accuracy due to the techniques available at that time. The data of Akers, Burns and Fairchild (5) are also only of moderate accuracy and cover the temperature range 158 K to 273 K. The data of Poon and Lu (6) are thought to be of fairly high accuracy.

The data of Wichterle and Kobayashi (1) and Poon and Lu (8) are classified as recommended, whereas those of Price and Kobayashi (2) and Sage and coworkers (3), (4) are of lower accuracy. The data of Akers, Burns and Fairchild (5) are superseded by the more recent and more accurate data of Wichterle and Kobayashi (1).

The limited data of Cheung and Wang (7) are restricted to pressures below 2 atmospheres and are classified as tentative. The four measurements by Kalra and Robinson (8) were determined to test the reliability of their apparatus and agree well with the data given in ref. (1) at 213.7 K. The data of Frolich *et al.* (9) at 298 K which were presented in graphical form are rejected.

References

1. Wichterle, I.; Kobayashi, R. *J. Chem. Eng. Data*, 1972, 17, 4.
2. Price, R. A.; Kobayashi, R. *J. Chem. Eng. Data*, 1959, 4, 40.
3. Sage, B. H.; Lacey, W. N.; Schassfma, J. G. *Ind. Eng. Chem.*, 1934, 26, 214.
4. Reamer, H. H.; Sage, B. H.; Lacey, W. N. *Ind. Eng. Chem.*, 1950, 42, 534.
5. Akers, W. W.; Burns, J. F.; Fairchild, W. R. *Ind. Eng. Chem.*, 1954, 46, 2531.
6. Poon, D. P. L.; Lu, B. C.-Y. *Adv. Cryog. Eng.*, 1973, 19, 292.
7. Cheung, H.; Wang, D. I. *J. Ind. Eng. Chem. Fundam.*, 1964, 3, 355.
8. Kalra, H.; Robinson, D. B. *Cryogenics*, 1975, 15, 409.
9. Frolich, P. K.; Tauch, E. J.; Hogan, J. J.; Peer, A. A. *Ind. Eng. Chem.*, 1931, 23, 548.

COMPONENTS:		ORIGINAL MEASUREMENTS:	
1. Methane; CH ₄ ; [74-82-8] 2. Propane; C ₃ H ₈ ; [74-98-6]		Frolich, P.K.; Tauch, E.J.; Hogan, J.J.; Peer, A.A. <i>Ind. Eng. Chem.</i> <u>1931</u> , 23, 548-550.	
VARIABLES:		PREPARED BY:	
Pressure		C.L. Young	
EXPERIMENTAL VALUES:			
T/K	P/MPa	Solubility*, S	Mole fraction of methane in liquid, + x_{CH_4}
298.15	1.0 2.0 3.0 4.0 5.0 6.0 7.0 8.0 9.07	19.4 38.7 58.1 80.4 102 124 146 168.5 208	0.0660 0.124 0.175 0.227 0.271 0.311 0.347 0.380 0.431
<p>* Data taken from graph in original article.</p> <p>+ calculated by compiler.</p>			
AUXILIARY INFORMATION			
METHOD/APPARATUS/PROCEDURE:	SOURCE AND PURITY OF MATERIALS:		
Static equilibrium cell. Liquid saturated with gas and after equilibrium established samples removed and analysed by volumetric method. Allowance was made for vapor pressure of liquid and the solubility of the gas at atmospheric pressure. Details in source.	Stated that the materials were the highest purity available.		
ESTIMATED ERROR:		$\delta T/K = \pm 0.1$; $\delta x_{\text{CH}_4} = \pm 5\%$	
REFERENCES:			

COMPONENTS:		ORIGINAL MEASUREMENTS:																																																																																																
1. Methane; CH ₄ ; [74-82-8] 2. Propane; C ₃ H ₈ ; [74-98-6]		Sage, B. H.; Lacey, W. N.; Schaafsma, J. G. <i>Ind. Eng. Chem.</i> <u>1934, 26, 214-217.</u>																																																																																																
VARIABLES:		PREPARED BY:																																																																																																
Temperature, pressure		C. L. Young																																																																																																
EXPERIMENTAL VALUES:																																																																																																		
T/K	P/10 ⁵ Pa	Mole fraction of methane in liquid, in vapor, x _{CH₄} y _{CH₄}																																																																																																
<table> <tbody> <tr><td>293.15</td><td>10.1</td><td>0.008</td><td>0.132</td></tr> <tr><td></td><td>15.2</td><td>-</td><td>0.386</td></tr> <tr><td></td><td>20.3</td><td>0.062</td><td>0.505</td></tr> <tr><td></td><td>25.4</td><td>-</td><td>0.575</td></tr> <tr><td></td><td>30.4</td><td>0.116</td><td>0.619</td></tr> <tr><td></td><td>35.5</td><td>-</td><td>0.654</td></tr> <tr><td></td><td>40.5</td><td>0.176</td><td>0.681</td></tr> <tr><td></td><td>45.6</td><td>-</td><td>0.701</td></tr> <tr><td></td><td>50.7</td><td>0.236</td><td>0.714</td></tr> <tr><td></td><td>60.8</td><td>0.298</td><td>0.728</td></tr> <tr><td></td><td>70.9</td><td>0.363</td><td>0.736</td></tr> <tr><td></td><td>81.1</td><td>0.436</td><td>0.734</td></tr> <tr><td></td><td>91.19</td><td>0.524</td><td>0.714</td></tr> <tr><td></td><td>96.26</td><td>0.583</td><td>0.690</td></tr> <tr><td>313.15</td><td>15.2</td><td>0.007</td><td>0.079</td></tr> <tr><td></td><td>20.3</td><td>0.035</td><td>0.273</td></tr> <tr><td></td><td>25.4</td><td>-</td><td>0.379</td></tr> <tr><td></td><td>30.4</td><td>0.092</td><td>0.451</td></tr> <tr><td></td><td>35.5</td><td>-</td><td>0.503</td></tr> <tr><td></td><td>40.5</td><td>0.149</td><td>0.543</td></tr> <tr><td></td><td>45.6</td><td>-</td><td>0.571</td></tr> <tr><td></td><td>50.7</td><td>0.208</td><td>0.592</td></tr> <tr><td></td><td>55.7</td><td>-</td><td>0.606</td></tr> <tr><td></td><td>60.8</td><td>0.260</td><td>0.615</td></tr> </tbody> </table>			293.15	10.1	0.008	0.132		15.2	-	0.386		20.3	0.062	0.505		25.4	-	0.575		30.4	0.116	0.619		35.5	-	0.654		40.5	0.176	0.681		45.6	-	0.701		50.7	0.236	0.714		60.8	0.298	0.728		70.9	0.363	0.736		81.1	0.436	0.734		91.19	0.524	0.714		96.26	0.583	0.690	313.15	15.2	0.007	0.079		20.3	0.035	0.273		25.4	-	0.379		30.4	0.092	0.451		35.5	-	0.503		40.5	0.149	0.543		45.6	-	0.571		50.7	0.208	0.592		55.7	-	0.606		60.8	0.260	0.615
293.15	10.1	0.008	0.132																																																																																															
	15.2	-	0.386																																																																																															
	20.3	0.062	0.505																																																																																															
	25.4	-	0.575																																																																																															
	30.4	0.116	0.619																																																																																															
	35.5	-	0.654																																																																																															
	40.5	0.176	0.681																																																																																															
	45.6	-	0.701																																																																																															
	50.7	0.236	0.714																																																																																															
	60.8	0.298	0.728																																																																																															
	70.9	0.363	0.736																																																																																															
	81.1	0.436	0.734																																																																																															
	91.19	0.524	0.714																																																																																															
	96.26	0.583	0.690																																																																																															
313.15	15.2	0.007	0.079																																																																																															
	20.3	0.035	0.273																																																																																															
	25.4	-	0.379																																																																																															
	30.4	0.092	0.451																																																																																															
	35.5	-	0.503																																																																																															
	40.5	0.149	0.543																																																																																															
	45.6	-	0.571																																																																																															
	50.7	0.208	0.592																																																																																															
	55.7	-	0.606																																																																																															
	60.8	0.260	0.615																																																																																															
(cont.)																																																																																																		
AUXILIARY INFORMATION																																																																																																		
METHOD/APPARATUS/PROCEDURE:		SOURCE AND PURITY OF MATERIALS:																																																																																																
PVT cell charged with mixture of known composition. Dew point or bubble point determined from PVT data and vapor-liquid equilibrium data obtained by graphical means. Pressure measured with pressure balance and temperature measured with a copper-constantan thermocouple. Details in source and ref. (1).		1. Prepared from natural gas, carbon dioxide, water and hydrocarbons removed. Distilled. Final purity 99.47 mole per cent; major impurities, nitrogen (0.5 mole per cent) and ethane and higher hydrocarbons (0.03 mole per cent). 2. Phillips Petroleum Co. sample.																																																																																																
ESTIMATED ERROR:																																																																																																		
$\delta T/K = \pm 0.1$; $\delta P/MPa = \pm 0.01$; $\delta x_{CH_4}, \delta y_{CH_4} = \pm 0.001$.																																																																																																		
REFERENCES:																																																																																																		
1. Sage, B. H.; Lacey, W. N. <i>Ind. Eng. Chem.</i> <u>1934, 26, 103.</u>																																																																																																		

COMPONENTS:

1. Methane; CH₄; [74-82-8]
 2. Propane; C₃H₈; [74-98-6]

ORIGINAL MEASUREMENTS:

Sage, B. H.; Lacey, W. N.;
 Schaafsma, J. G.
Ind. Eng. Chem.
1934, 26, 214-217.

EXPERIMENTAL VALUES:

T/K	P/10 ⁵ Pa	Mole fraction of methane in liquid, in vapor, <i>x</i> _{CH₄} <i>y</i> _{CH₄}
313.15	70.9	0.329 0.622
	81.1	0.395 0.621
	86.1	0.439 0.614
	91.2	0.506 0.593
	20.3	0.005 0.037
	25.4	- 0.196
	30.4	0.055 0.292
	35.5	- 0.355
	40.5	0.108 0.401
	45.6	- 0.439
328.15	50.7	0.167 0.470
	60.8	0.228 0.511
	70.9	0.292 0.524
	76.0	0.326 0.521
	81.1	0.375 0.501
	30.4	0.021 0.103
	35.5	- 0.189
	40.5	0.074 0.252
	45.6	- 0.299
	50.7	0.130 0.336
343.15	60.8	0.199 0.388
	65.9	0.241 0.392
	35.5	0.020 0.085
	40.5	0.046 0.149
	45.6	- 0.202
	50.7	0.106 0.243
353.15	55.7	0.028 0.274
	60.8	0.183 0.273
	40.5	0.010 0.044
	45.6	0.038 0.121
	50.7	0.069 0.152
363.15		

COMPONENTS:

ORIGINAL MEASUREMENTS:

1. Methane; CH₄; [74-82-8] Reamer, H. H.; Sage, B. H.;
 2. Propane; C₃H₈; [74-98-6] Lacey, W. N.
Ind. Engng. Chem.
1950, 42, 534-539.

EXPERIMENTAL VALUES:

T/K	P/10 ⁵ Pa	in liquid, in vapor,		T/K	P/10 ⁵ Pa	in liquid, in vapor,	
		x _{CH₄}	y _{CH₄}			x _{CH₄}	y _{CH₄}
294.26	68.95	0.3707	0.7497	327.59	31.03	0.0664	0.2964
	72.39	0.3938	0.7520		34.47	0.0852	0.3418
	75.84	0.4179	0.7539		37.92	0.1040	0.3797
	79.29	0.4425	0.7553		41.37	0.1227	0.4109
	82.74	0.4679	0.7567		44.82	0.1419	0.4361
	86.18	0.4954	0.7570		48.26	0.1612	0.4582
	89.63	0.5244	0.7561		51.71	0.1810	0.4768
	93.08	0.5670	0.7503		55.16	0.2008	0.4938
	96.53	0.6046	0.7309		58.61	0.2213	0.5086
	99.97	0.6772	0.6772		62.05	0.2430	0.5224
310.93	13.79	0.0049	0.0521	344.26	65.50	0.2652	0.5351
	17.24	0.0257	0.2184		68.95	0.2885	0.5459
	20.68	0.0460	0.3255		72.39	0.3118	0.5532
	24.13	0.0652	0.3949		75.84	0.3361	0.5546
	27.58	0.0845	0.4472		79.29	0.3654	0.5473
	31.03	0.1040	0.4884		82.74	0.4101	0.5130
	34.47	0.1235	0.5209		83.98	0.4691	0.4691
	37.92	0.1432	0.5481		27.47	0.0063	0.0276
	41.37	0.1630	0.5714		31.03	0.0249	0.0981
	44.82	0.1821	0.5911		34.47	0.0433	0.1550
	48.26	0.2019	0.6073		37.92	0.0622	0.2007
	51.71	0.2216	0.6210		41.37	0.0813	0.2392
	55.16	0.2418	0.6321		44.82	0.1002	0.2712
	58.61	0.2611	0.6420		48.26	0.1199	0.2983
	62.05	0.2836	0.6503		51.71	0.1402	0.3215
	65.50	0.3051	0.6572		55.16	0.1618	0.3414
	68.95	0.3271	0.6635		58.61	0.1820	0.3566
	72.39	0.3498	0.6691		62.05	0.2081	0.3656
	75.84	0.3731	0.6738		65.50	0.2375	0.3678
	79.29	0.3969	0.6767		68.95	0.2800	0.3558
	82.74	0.4226	0.6779		70.33	0.3228	0.3228
327.59	86.18	0.4511	0.6766	360.93	37.92	0.0107	0.0280
	89.63	0.4889	0.6643		41.37	0.0333	0.0798
	93.08	0.5610	0.6087		44.82	0.0555	0.1208
	93.29	0.5882	0.5882		48.26	0.0786	0.1489
	20.68	0.0104	0.0699		49.99	0.0926	0.1570
	24.13	0.0289	0.1663		51.71	0.1120	0.1601
	27.57	0.0480	0.2414		52.88	0.1400	0.1400

COMPONENTS:		ORIGINAL MEASUREMENTS:																																																																																					
1. Methane; CH ₄ ; [74-82-8] 2. Propane; C ₃ H ₈ ; [74-98-6]		Akers, W. W.; Burns, J. F.; Fairchild, W. R. <i>Ind. Eng. Chem.</i> <u>1954, 46, 2531-2534.</u>																																																																																					
VARIABLES:		PREPARED BY:																																																																																					
Temperature, pressure		C. L. Young																																																																																					
EXPERIMENTAL VALUES:																																																																																							
T/K	P/MPa	Mole fraction of methane in liquid, in vapor, x_{CH_4} y_{CH_4}																																																																																					
<table> <tbody> <tr><td>273.15</td><td>0.689</td><td>0.012</td><td>0.230</td></tr> <tr><td></td><td>1.38</td><td>0.059</td><td>0.566</td></tr> <tr><td></td><td>2.07</td><td>0.106</td><td>0.715</td></tr> <tr><td></td><td>2.76</td><td>0.152</td><td>0.780</td></tr> <tr><td></td><td>3.45</td><td>0.200</td><td>0.808</td></tr> <tr><td></td><td>4.14</td><td>0.248</td><td>0.830</td></tr> <tr><td></td><td>4.83</td><td>0.296</td><td>0.843</td></tr> <tr><td></td><td>5.52</td><td>0.347</td><td>0.852</td></tr> <tr><td></td><td>6.21</td><td>0.399</td><td>0.856</td></tr> <tr><td></td><td>6.89</td><td>0.451</td><td>0.854</td></tr> <tr><td></td><td>7.58</td><td>0.508</td><td>0.850</td></tr> <tr><td></td><td>8.27</td><td>0.568</td><td>0.833</td></tr> <tr><td></td><td>8.96</td><td>0.628</td><td>0.812</td></tr> <tr><td></td><td>9.65</td><td>0.700</td><td>0.781</td></tr> <tr><td></td><td>10.00</td><td>0.745</td><td>0.745</td></tr> <tr><td rowspan="8">256.48</td><td>0.689</td><td>0.034</td><td>0.560</td></tr> <tr><td>1.38</td><td>0.089</td><td>0.767</td></tr> <tr><td>2.07</td><td>0.142</td><td>0.832</td></tr> <tr><td>2.76</td><td>0.197</td><td>0.861</td></tr> <tr><td>3.45</td><td>0.249</td><td>0.880</td></tr> <tr><td>4.14</td><td>0.303</td><td>0.888</td></tr> <tr><td>4.83</td><td>0.357</td><td>0.890</td></tr> <tr><td>5.52</td><td>0.410</td><td>0.892 (cont.)</td></tr> </tbody> </table>			273.15	0.689	0.012	0.230		1.38	0.059	0.566		2.07	0.106	0.715		2.76	0.152	0.780		3.45	0.200	0.808		4.14	0.248	0.830		4.83	0.296	0.843		5.52	0.347	0.852		6.21	0.399	0.856		6.89	0.451	0.854		7.58	0.508	0.850		8.27	0.568	0.833		8.96	0.628	0.812		9.65	0.700	0.781		10.00	0.745	0.745	256.48	0.689	0.034	0.560	1.38	0.089	0.767	2.07	0.142	0.832	2.76	0.197	0.861	3.45	0.249	0.880	4.14	0.303	0.888	4.83	0.357	0.890	5.52	0.410	0.892 (cont.)
273.15	0.689	0.012	0.230																																																																																				
	1.38	0.059	0.566																																																																																				
	2.07	0.106	0.715																																																																																				
	2.76	0.152	0.780																																																																																				
	3.45	0.200	0.808																																																																																				
	4.14	0.248	0.830																																																																																				
	4.83	0.296	0.843																																																																																				
	5.52	0.347	0.852																																																																																				
	6.21	0.399	0.856																																																																																				
	6.89	0.451	0.854																																																																																				
	7.58	0.508	0.850																																																																																				
	8.27	0.568	0.833																																																																																				
	8.96	0.628	0.812																																																																																				
	9.65	0.700	0.781																																																																																				
	10.00	0.745	0.745																																																																																				
256.48	0.689	0.034	0.560																																																																																				
	1.38	0.089	0.767																																																																																				
	2.07	0.142	0.832																																																																																				
	2.76	0.197	0.861																																																																																				
	3.45	0.249	0.880																																																																																				
	4.14	0.303	0.888																																																																																				
	4.83	0.357	0.890																																																																																				
	5.52	0.410	0.892 (cont.)																																																																																				
AUXILIARY INFORMATION																																																																																							
METHOD/APPARATUS/PROCEDURE:	SOURCE AND PURITY OF MATERIALS:																																																																																						
Equilibrium cell containing liquid and vapor phases. Vapor portion recirculated via external line and re-entered the cell through liquid phase. Equilibrium established with a fixed quantity of vapor and liquid. Details of apparatus and procedure in source.	1. Phillips Petroleum Co. sample, purity better than or equal to 99 mole per cent. Major impurities: nitrogen (0.3 mole per cent) and ethane (0.5 mole per cent). 2. Phillips Petroleum Co. sample, purity better than or equal to 99 mole per cent.																																																																																						
ESTIMATED ERROR:																																																																																							
$\delta T/K = \pm 0.5$; $\delta P/MPa = \pm 0.007$; $\delta x_{\text{CH}_4}, \delta y_{\text{CH}_4} = \pm 0.005$ (estimated by compiler).																																																																																							
REFERENCES:																																																																																							

COMPONENTS:		ORIGINAL MEASUREMENTS:	
		Akers, W. W.; Burns, J. F.;	
1.	Methane; CH ₄ ; [74-82-8]	Fairchild, W. R.	
2.	Propane; C ₃ H ₈ ; [74-98-6]	Ind. Eng. Chem.	
		1954, 46, 2531-2534.	
EXPERIMENTAL VALUES:			
T/K	P/MPa	Mole fraction of methane in liquid, <i>x</i> _{CH₄}	Mole fraction of methane in vapor, <i>y</i> _{CH₄}
256.48	6.21 6.89 7.58 8.27 8.96 9.52	0.464 0.518 0.572 0.636 0.718 0.80	0.891 0.889 0.882 0.869 0.845 0.80
241.48	0.689 1.38 2.07 2.76 3.45 4.14 4.83 5.52 6.21 6.89 7.58 8.27 8.96 9.45	0.050 0.112 0.175 0.237 0.300 0.361 0.422 0.485 0.548 0.609 0.671 0.734 0.796 0.835	0.765 0.868 0.902 0.920 0.930 0.933 0.936 0.935 0.933 0.930 0.919 0.910 0.872 0.835
226.48	0.689 1.38 2.07 2.76 3.45 4.14 4.83 5.52 6.21 6.89 7.58 7.67	0.061 0.136 0.208 0.284 0.361 0.440 0.522 0.605 0.696 0.792 0.897 0.921	0.850 0.915 0.937 0.946 0.952 0.960 0.964 0.963 0.960 0.952 0.925 0.921
213.15	0.689 1.38 2.07 2.76 3.45 4.14 4.83 5.52 6.21 6.89 7.31	0.100 0.198 0.290 0.382 0.469 0.552 0.638 0.720 0.804 0.890 0.945	0.920 0.955 0.966 0.970 0.972 0.972 0.970 0.968 0.961 0.951 0.945
194.82	0.689 1.38 2.07 2.76 3.45 4.14 4.76	0.140 0.280 0.420 0.560 0.700 0.840 0.960	0.975 0.985 0.991 0.995 0.990 0.975 0.960
174.26	0.689 1.38 2.07 2.69	0.237 0.499 0.769 0.999	0.997 0.998 0.999 0.999
157.59	0.345 0.689 1.38	0.170 0.355 0.907	1.00 1.00 1.00

COMPONENTS:		ORIGINAL MEASUREMENTS:				
1. Methane; CH ₄ ; [74-82-6]		Cheung, H.; Wang, D. I. J.				
2. Propane; C ₃ H ₈ ; [74-98-6]		<i>Ind. Eng. Chem. Fundam.</i> <u>1964, 3, 355.</u>				
VARIABLES:		PREPARED BY:				
C. L. Young						
EXPERIMENTAL VALUES:						
T/K	P/cmHg	P/kPa	Mole fraction of methane in liquid, x_{CH_4}			
91.7	0.8	1.1	0.0272			
91.7	4.7	6.3	0.234			
91.8	6.4	8.5	0.374			
91.7	7.0	9.3	0.473			
112.5	4.3	5.7	0.0268			
112.7	30.8	41.0	0.232			
112.5	43.1	57.4	0.372			
128.4	10.4	13.9	0.0264			
128.4	78.1	104.0	0.230			
128.3	112.7	163.5	0.371			
AUXILIARY INFORMATION						
METHOD/APPARATUS/PROCEDURE:	SOURCE AND PURITY OF MATERIALS:					
Static equilibrium cell of accurately known volume. Solvent added then solute gas added. Liquid composition determined from known volume of cell and liquid and amounts of solvent and solute present. Pressure measured with mercury manometer and temperature measured with thermocouple.	No details given.					
ESTIMATED ERROR:						
$\delta T/K = \pm 0.1$; $\delta P/cmHg = \pm 0.1$;						
$\delta x_{\text{CH}_4} = \pm 7\%$ (estimated by compiler).						
REFERENCES:						

COMPONENTS:		ORIGINAL MEASUREMENTS:				
1. Methane; CH ₄ ; [74-82-8]		Wichterle, I.; Kobayashi, R.				
2. Propane; C ₃ H ₈ ; [74-98-6]		<i>J. Chem. Eng. Data</i> <u>1972, 17, 4-9.</u>				
VARIABLES:		PREPARED BY:				
Temperature, pressure		C. L. Young				
EXPERIMENTAL VALUES:						
T/K	P/MPa	Mole fraction of methane in liquid, x_{CH_4}	Mole fraction of methane in vapor, y_{CH_4}			
213.71	0.189	0.0205	0.7669			
	0.355	0.0443	0.8706			
	0.689	0.0899	0.9288			
	1.034	0.1358	0.9505			
	2.067	0.2709	0.9698			
	2.756	0.3656	0.9741			
	3.445	0.4580	0.9760			
	4.139	0.5563	0.9767			
	4.828	0.6555	0.9755			
	5.517	0.7573	0.9726			
	6.206	0.8600	0.9646			
	6.475	0.9053	0.9519			
	6.510	0.9469	0.9469			
	0.211	0.0377	0.9244			
195.2	0.362	0.0677	0.9541			
	0.517	0.0958	0.9670			
	0.683	0.1263	0.9742			
	1.378	0.2545	0.9845			
	2.067	0.3969	0.9882			
	2.756	0.5392	0.9898			
	3.445	0.6947	0.9904			
	3.795	0.7734	0.9905			
	4.139	0.8454	0.9905			
(cont.)						
AUXILIARY INFORMATION						
METHOD/APPARATUS/PROCEDURE:	SOURCE AND PURITY OF MATERIALS:					
Recirculating vapor flow apparatus with magnetic vapor pump. Pressure measured with Bourdon gauge and temperature with a platinum resistance thermometer. Samples of both phases analysed using gas chromatography with flame ionisation detector. Details in source and ref. (1).	1. Matheson Gas Products sample, purity 99.97 mole per cent; purified by passage through molecular sieve. 2. Phillips Petroleum Co. research grade sample, purity 99.99 mole per cent.					
ESTIMATED ERROR:						
$\delta T/K = \pm 0.1$; $\delta P/MPa = \pm 0.015$ or less; $\delta x_{\text{CH}_4} \approx \delta y_{\text{CH}_4} = \pm 2\%$ (details in source).						
REFERENCES:						
1. Chang, H. L.; Hunt, L. J.; Kobayashi, R. <i>Am. Inst. Chem. Engrs. J.</i> <u>1966, 11, 1212.</u>						

COMPONENTS:

ORIGINAL MEASUREMENTS:

1. Methane; CH₄; [74-82-8]
 2. Propane; C₃H₈; [74-98-6]

Wichterle, I.; Kobayashi, R.
J. Chem. Eng. Data
1972, 17, 4-9.

EXPERIMENTAL VALUES:

T/K	P/MPa	Mole fraction of methane	
		in liquid, x_{CH_4}	in vapor, y_{CH_4}
195.2	4.484	0.9061	0.99075
	4.742	0.9546	0.9912
	4.884	0.9719	0.9911
	4.990	0.9856	0.9856
	0.207	0.0409	0.9355
	0.345	0.0692	0.9601
	0.517	0.1052	0.9718
	0.689	0.1379	0.9783
	1.378	0.2737	0.9874
	2.067	0.4207	0.9899
192.3	2.756	0.5819	0.9913
	3.445	0.7529	0.9919
	3.967	0.8728	0.9924
	4.509	0.9578	0.9941
	4.590	0.9782	0.9953
	4.646	0.9844	0.9957
	4.747	0.9926	0.9926
	0.283	0.0629	0.9656
	0.689	0.1506	0.9839
	1.378	0.3042	0.9907
187.54	0.213	0.0692	0.9862
	0.362	0.1196	0.9915
	0.689	0.2270	0.99505
158.15	0.172	0.0873	0.9958
	0.355	0.1791	0.99793
	0.689	0.3510	0.99888
144.26	0.214	0.2109	0.99940
	0.331	0.3005	0.99959
130.37	0.186	0.3924	0.99921

Additional vapor-liquid equilibrium data in which
 the mole fraction is greater than 0.30 are given
 in source.

COMPONENTS:		ORIGINAL MEASUREMENTS:					
1. Methane; CH ₄ ; [74-82-8]		Poon, D.P.L.; Lu, B.C.Y.					
2. Propane; C ₃ H ₈ ; [74-98-6]		Advan. Cryog. Engng. 1973, 19, 292-299.					
VARIABLES:		PREPARED BY:					
Temperature, pressure		C.L. Young					
EXPERIMENTAL VALUES:							
T/K	P/psia	P/MPa	Mole fraction of methane in liquid	Mole fraction of methane in vapor			
			x_{CH_4}	y_{CH_4}			
114.1							
6.1	0.042	0.1812	0.9990				
8.6	0.059	0.2911	0.9995				
11.2	0.077	0.4102	0.9997				
13.0	0.090	0.5488	1.0				
14.0	0.097	0.6647	0.9998				
16.2	0.112	0.8812	1.0				
17.8	0.123	1.0	1.0				
118.3							
7.9	0.054	0.1775	0.9986				
11.0	0.076	0.2717	0.9993				
14.1	0.097	0.3909	0.9997				
17.6	0.121	0.5714	0.9992				
19.6	0.135	0.6540	0.9999				
20.6	0.142	0.7399	1.0				
22.9	0.158	0.9031	1.0				
24.7	0.170	1.0	1.0				
122.2							
7.1	0.049	0.1130	0.9976				
9.1	0.063	0.1409	0.9986				
13.1	0.090	0.2219	0.9996				
13.5	0.093	0.2253	0.9996				
18.8	0.130	0.3701	0.9999				
23.1	0.159	0.5297	0.9999				
26.9	0.185	0.7090	0.9999				
28.8	0.199	0.8095	1.0				
31.0	0.214	0.8910	1.0				
32.3	0.223	1.0	1.0				
AUXILIARY INFORMATION							
METHOD/APPARATUS/PROCEDURE:		SOURCE AND PURITY OF MATERIALS:					
Recirculating vapor flow apparatus constructed from 100 ml. Jerguson gauge with stainless steel body. Temperature measured using copper-constantan thermocouples. Pressure measured using Bourdon gauges. Magnetic circulating pump. Cell charged vapour recirculated for 2 or more hours. Samples of vapor and liquid removed at constant pressure and analysed using gas chromatography. Details in source.		1. Matheson research grade, purity 99.99 mole per cent.					
		2. Phillips Petroleum Co. sample, research grade purity 99.99 mole per cent.					
ESTIMATED ERROR:							
$\delta T/K = \pm 0.05$; $\delta P/\text{MPa} \sim \pm 0.005$; $\delta x_{\text{CH}_4} + \pm 1\%$; $\delta y_{\text{CH}_4} = \pm 0.0001$							
REFERENCES:							

COMPONENTS:		ORIGINAL MEASUREMENTS:						
1. Methane; CH ₄ ; [74-82-8]		Kalra, H.; Robinson, D. B.						
2. Propane; C ₃ H ₈ ; [74-98-6]		<i>Cryogenics</i>						
		<u>1975, 15, 409.</u>						
VARIABLES:								
PREPARED BY:								
C. L. Young								
EXPERIMENTAL VALUES:								
Mole fraction of methane in liquid, in vapor, x_{CH_4} y_{CH_4}								
T/K (T/°F)	P/psia	P/MPa						
213.8 (-74.9)	109.1	0.7522	0.0949	0.941				
	295.5	2.037	0.271	0.972				
	494	3.406	0.450	0.977				
	686	4.730	0.642	0.978				
AUXILIARY INFORMATION								
METHOD/APPARATUS/PROCEDURE:	SOURCE AND PURITY OF MATERIALS:							
Windowed equilibrium cell constructed of stainless steel fitted with specially made sampling valves. Contents of cell mixed with a high speed magnetic stirrer rotating at more than 500 rpm. Temperature measured with a copper-constantan thermocouple and pressure measured with Bourdon gauges. Details in source.	No details given.							
ESTIMATED ERROR: $\delta T/K = \pm 0.06$; $\delta P/\text{lbs in}^{-2} = \pm 1.0$; $\delta x_{\text{CH}_4}, \delta y_{\text{CH}_4} = \pm 0.005$.								
REFERENCES:								